

An Introduction to Statistical Models for Spatial Data in Ecology

By

Jay M. Ver Hoef

National Marine Mammal Lab

7600 Sand Point Way, NE

Seattle, WA 98115

jay.verhoef@noaa.gov

What do Statisticians Do?

Reality

1

2

What is a Model?

What does it look like?

How does it work?

Representational

Functional

What are Spatial Statistics

Reality

3

"All models are wrong. We make tentative assumptions about the real world which we know are false but which we believe may be useful." - George Box 1976

4

Notation

- D is the spatial domain or area of interest
- s contains the spatial coordinates
- Z is a value located at the spatial coordinates

5

Types of Spatial Data

- $\{Z(s): s \in D\}$
- **Geostatistical Data:** Z random; D fixed, infinite, continuous
- **Lattice Data:** Z random; D fixed, finite, (ir)regular grid
- **Point Pattern Data:** $Z \equiv 1$; D random, finite

6

Examples of Geostatistical Data

Ozone Predictions

Average Snow Depth

7

Examples of Lattice Data

Transformed SIDS rates

Plots in a Designed Experiment

3	1	2	2	4
5	5	1	4	4
5	1	3	4	4
3	1	5	2	3
5	2	3	1	2

8

Examples of Point Patterns

Lansing Woods Hickory Locations

Arctic Caribou Calving Locations

9

Statistical Models

Linear Model

$$\begin{pmatrix} \mathbf{z}_{\text{observed}} \\ \mathbf{z}_{\text{unobserved}} \end{pmatrix} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad \text{var}(\boldsymbol{\varepsilon}) = \boldsymbol{\Sigma}(\boldsymbol{\theta})$$

Nonlinear Model

$$\begin{pmatrix} \mathbf{z}_{\text{observed}} \\ \mathbf{z}_{\text{unobserved}} \end{pmatrix} = g(\mathbf{X}, \boldsymbol{\varepsilon}, \boldsymbol{\theta})$$

Prediction | Estimation

10

Five Meanings of Autocorrelation

- Description of data
- Property of a stochastic process
- Model for a stochastic process
- Statistic
- Function in Fourier analysis

11

$$y_i = \beta_0 + \beta_1 x_i + \varepsilon_i, \quad \text{var}(\varepsilon) = \sigma^2 \mathbf{I}$$

$$y_i = \beta_0 + \beta_1 x_i + \varepsilon_i, \quad \text{var}(\varepsilon) = \boldsymbol{\Sigma}$$

Four Meanings of Autocorrelation

$$y_i = \beta_0 + \beta_1 x_i + \varepsilon_i, \quad \text{var}(\varepsilon) = \sigma^2 \mathbf{I}$$

12

Autocorrelation Models

13

Autocorrelation

14

Try it! F9

15

Why Spatial Statistics?

$$\begin{aligned} Z(1) &\sim N(\mu, 1) \\ Z(i > 1) &= Z(1) \end{aligned}$$

$$Z(i) \sim N(\mu, 1), i.i.d.$$

$$\Sigma = \begin{pmatrix} 1 & 1 & \cdots & 1 \\ 1 & 1 & \cdots & 1 \\ \vdots & \vdots & \ddots & \vdots \\ 1 & 1 & \cdots & 1 \end{pmatrix}$$

$$\Sigma = \begin{pmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{pmatrix}$$

16

Fits vs. Prediction

$$\begin{pmatrix} \mathbf{z}_{\text{observed}} \\ \mathbf{z}_{\text{unobserved}} \end{pmatrix} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad \text{var}(\boldsymbol{\varepsilon}) = \Sigma(\boldsymbol{\theta})$$

Fit = Prediction

Variances different in both cases

17

Estimation and Prediction

$$\begin{pmatrix} \mathbf{z}_{\text{observed}} \\ \mathbf{z}_{\text{unobserved}} \end{pmatrix} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad \text{var}(\boldsymbol{\varepsilon}) = \Sigma(\boldsymbol{\theta})$$

Prediction

- Mapping
- Sampling

Estimation

- Regression
- Designed Experiments

18

Why Do We Need Autocorrelation Models?

$$\begin{pmatrix} \mathbf{z}_{\text{observed}} \\ \mathbf{z}_{\text{unobserved}} \end{pmatrix} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad \text{var}(\boldsymbol{\varepsilon}) = \Sigma(\boldsymbol{\theta})$$

$$\Sigma = \begin{pmatrix} \sigma_{11} & \sigma_{12} & \cdots & \sigma_{1n} \\ \sigma_{21} & \sigma_{22} & \cdots & \sigma_{21} \\ \vdots & \vdots & \ddots & \vdots \\ \sigma_{n1} & \sigma_{n2} & \cdots & \sigma_{nn} \end{pmatrix}$$

19

Estimation?!

Leave it to the Statisticians!

- Weighted Least Squares
- Generalized Least Squares
- Maximum Likelihood
- Restricted Maximum Likelihood
- Bayes (Markov Chain Monte Carlo MCMC)

$$\begin{pmatrix} \mathbf{z}_{\text{observed}} \\ \mathbf{z}_{\text{unobserved}} \end{pmatrix} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad \text{var}(\boldsymbol{\varepsilon}) = \Sigma(\boldsymbol{\theta})$$

20

Pitfalls: Valid Autocorrelation Models

21

Stream Network Models

SO_4 Concentration

22

Pitfalls: Valid Models for Stream Networks

23

Prediction - Mapping

$$\begin{pmatrix} \mathbf{z}_{\text{observed}} \\ \mathbf{z}_{\text{unobserved}} \end{pmatrix} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad \text{var}(\boldsymbol{\varepsilon}) = \boldsymbol{\Sigma}(\boldsymbol{\theta})$$

Prediction Map

Standard Error Map

24

Mapping - Quantiles

25

Quantile Maps

26

Probability Maps

27

Spatial Regression

- Whiptail Lizard
- 148 locations in Southern California
- Measured the average number caught in traps over 80 – 90 trapping events in one year
- Data log-transformed, one outlier removed

28

Whiptail Lizard Example

- There were 37 explanatory variables in 5 broad categories: vegetation layers, vegetation types, topographic position, soil types, and ant abundance

29

California Lizard Data

$$\begin{pmatrix} \mathbf{z}_{\text{observed}} \\ \mathbf{z}_{\text{unobserved}} \end{pmatrix} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad \text{var}(\boldsymbol{\varepsilon}) = \boldsymbol{\Sigma}(\boldsymbol{\theta})$$

- Ant abundance
- Percent sandy soil

- Spherical autocorrelation
- Isotropic

Estimation: REML followed by GLS

• -4.9053 to -4.4023
• -4.4023 to -3.8992
• -3.8992 to -3.3962
• -3.3962 to -2.8931
• -2.8931 to -2.3901
• -2.3901 to -1.887
• -1.887 to -1.3839
• -1.3839 to -0.8809
• -0.8809 to -0.3778
• -0.3778 to 0.1251

30

Exploratory Data Analysis on Residuals

Studentized Residual:

$$\frac{z_i - \hat{\mu}_i}{\sqrt{MSE(1-h_{ii})}} \quad \mathbf{H} = \boldsymbol{\Sigma}^{-1/2} \mathbf{X} (\mathbf{X}' \boldsymbol{\Sigma}^{-1} \mathbf{X})^{-1} \mathbf{X}' \boldsymbol{\Sigma}^{-1/2}$$

31

Model Diagnostics

Based on deleting observations

- Likelihood Distance
- Cook's D and Leverage
- Covariance Trace

Mostly for outlier detection

$$(\mathbf{z}_{\text{observed}_{-1}}) = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad \text{var}(\boldsymbol{\varepsilon}) = \boldsymbol{\Sigma}(\boldsymbol{\theta})$$

32

32

Remove Outlier and Re-fit Lizard Data

33

Cross-validation

34

Directional Autocorrelation

5 Parameters

Isotropy vs. Anisotropy

35

Cross-validation

$$\begin{pmatrix} \mathbf{z}_{\text{observed}-i} \\ Z_i \end{pmatrix} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad \text{var}(\boldsymbol{\varepsilon}) = \Sigma(\boldsymbol{\theta})$$

$$\frac{1}{n} \sum_{i=1}^n \frac{(\hat{Z}_i - z_i)}{\sqrt{\text{var}(\hat{Z}_i)}}$$

Root Mean Squared Prediction Error :

$$\sqrt{\frac{1}{n} \sum_{i=1}^n (\hat{Z}_i - z_i)^2}$$

Prediction Interval Coverage :

$$\sum_{i=1}^n I\left(\frac{|\hat{Z}_i - z_i|}{\sqrt{\text{var}(\hat{Z}_i)}} < 1.96\right)$$

Standardized Bias	-0.0037
RMSPE	0.7989
80% Coverage	76.4%
90% Coverage	86.5%
95% Coverage	93.9%

- Spherical autocorrelation
- Isotropic

Standardized Bias	-0.0027
RMSPE	0.7785
80% Coverage	77.7%
90% Coverage	86.5%
95% Coverage	95.9%

36

Model Selection

- AIC
 - AICc
 - BIC
 - etc.!
- 2*loglikelihood +
(Penalty for number of parameters)

Choose the model with the Minimum of these:

Be careful! Some software uses

2*loglikelihood – (Penalty for number of parameters),
in which case you choose the maximum.

Can also use RMSPE and other criteria. Why not?

37

Model Selection

Variogram	Anis.	AIC	RMSPE	95%PI
Spherical	No	398.86	0.874	95.3%
Exponential	No	398.62	0.873	95.3%
Spherical	Yes	394.68	0.841	96.0%
Exponential	Yes	394.67	0.834	95.3%

38

Final Fitted Model

$$\begin{pmatrix} \mathbf{z}_{observed} \\ \mathbf{z}_{unobserved} \end{pmatrix} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad \text{var}(\boldsymbol{\varepsilon}) = \Sigma(\boldsymbol{\theta})$$

	Partial Sill	0.723
	Major Range	12.78
	Nugget	0.524
	Minor Range	0.012
	Rotation	163.6

effect	estimate	std.err	df	t.value	prob.t
Intercept	-3.994	0.5003	145	-7.984	<0.00001
Ant_Abund	0.306	0.1007	145	3.037	0.00283
Sandy_Soil	1.080	0.2345	145	4.606	0.00001

39

Spatial Regression References

- Ver Hoef, J.M. 1993. Universal kriging for ecological data. Pages 447 – 453 in Goodchild, M.F., Parks, B., and Steyaert, L.T. (eds.) *Environmental Modeling with GIS*, Oxford University Press, 488 p.
- Ver Hoef, J.M., Cressie, N., Fisher, R.N., and Case, T.J. 2001. Uncertainty and spatial linear models for ecological data. Pages 214 – 237 in Hunsaker, C.T., Goodchild, M.F., Friedl, M.A., and Case, T.J. (eds.), *Spatial Uncertainty for Ecology: Implications for Remote Sensing and GIS Applications* Springer-Verlag.
- Maier, J.A.K., Ver Hoef, J.M., McGuire, A.D., Bowyer, R.T., Saperstein, L. and Maier, H.A. 2006. Distribution and density of moose in relation to landscape characteristics: Effects of scale. In press, *Canadian Journal of Forest Research*.

40

Glades in Ozarks

41

Glades in Ozarks

42

Designed Experiment

32	26	24	24	24
26	25	22	22	23
23	21	21	20	24
26	23	26	22	25
25	23	24	24	27

Treatment	Effect
1	0
2	-3
3	-5
4	+6
5	+6

Contrast	True Value
$c_1 = (\tau_2 + \tau_3)/2 - \tau_1$	-4.00
$c_2 = (\tau_4 + \tau_5)/2 - \tau_1$	6.00
$c_3 = (\tau_4 + \tau_5)/2 - (\tau_2 + \tau_3)/2$	10.00
$c_4 = (\tau_2 - \tau_3)$	2.00
$c_5 = (\tau_4 - \tau_5)$	0.00

43

Estimation and Prediction

$$\begin{pmatrix} \mathbf{z}_{\text{observed}} \\ \mathbf{z}_{\text{unobserved}} \end{pmatrix} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad \text{var}(\boldsymbol{\varepsilon}) = \boldsymbol{\Sigma}(\boldsymbol{\theta})$$

Prediction

- Mapping
- Sampling

Estimation

- Regression
- Designed Experiments

Linear Models

$$Z(s_i) = \tau_j + \varepsilon(s_i) \text{ or } z = X\beta + \varepsilon \quad E(\varepsilon) = 0$$

Covariance Models

$$\text{var}(\varepsilon) = \sigma^2 I \quad \text{Independence Models}$$

$$\text{var}(\varepsilon) = \Sigma \quad \text{Geostatistical Models}$$

Exponential, Spherical, etc.

$$\text{var}(\varepsilon) = \Sigma \quad \text{Lattice Models}$$

CAR, SAR, etc.

45

Estimating Treatment Effects

Contrast	True Value	OLS Est	OLS se	Freq Geo Est	Freq Geo se	Freq Lat Est	Freq Lat se	Bayes Geo Est	Bayes Geo se	Bayes Lat Est	Bayes Lat se
$c_1 = (\tau_2 + \tau_3)/2 - \tau_1$	-4.00	-2.40	1.29	-2.95	0.87	-2.94	0.90	-2.65	1.12	-2.76	1.07
$c_2 = (\tau_4 + \tau_5)/2 - \tau_1$	6.00	6.60	1.29	6.81	1.05	6.81	1.02	6.72	1.18	6.81	1.12
$c_3 = (\tau_2 + \tau_3)/2 + (\tau_4 + \tau_5)/2$	10.00	9.00	1.05	9.77	0.84	9.75	0.86	9.37	0.89	9.57	0.98
$c_4 = (\tau_2 - \tau_3)$	2.00	0.40	1.49	0.53	1.07	0.71	1.16	0.42	1.47	0.71	1.38
$c_5 = (\tau_4 - \tau_5)$	0.00	-2.40	1.49	-1.94	1.68	-2.29	1.60	-1.96	1.86	-2.44	1.63
nugget											
par sill											
range											

46

Designed Experiment

Experiment

1600 times

Estimate

Contrast	True Value
$c_1 = (\tau_2 + \tau_3)/2 - \tau_1$	-4.00
$c_2 = (\tau_4 + \tau_5)/2 - \tau_1$	6.00
$c_3 = (\tau_2 + \tau_3)/2 + (\tau_4 + \tau_5)/2$	10.00
$c_4 = (\tau_2 - \tau_3)$	2.00
$c_5 = (\tau_4 - \tau_5)$	0.00

47

Designed Experiment Results

		ANOVA	GLS-Variogram	Spatial ML Estimation	Spatial REML Estimation
MSE	C1	1.810	1.166	1.103	1.037
	C2	1.822	1.183	1.105	1.040
	C3	1.139	0.766	0.724	0.687
	C4	2.364	1.546	1.457	1.380
	C5	2.433	1.608	1.551	1.461
Coverage	C1	0.9450	0.9440	0.9300*	0.9505
	C2	0.9495	0.9415	0.9240*	0.9500
	C3	0.9575	0.9495	0.9365*	0.9560
	C4	0.9500	0.9390*	0.9250*	0.9490
	C5	0.9435	0.9385*	0.9215*	0.9465
Power	C1	0.8255	0.9750	0.9845	0.9825
	C2	0.9960	1.0000	1.0000	1.0000
	C3	1.0000	1.0000	1.0000	1.0000
	C4	0.2155	0.3370	0.4095	0.3560
	C5	0.0565	0.0615	0.0785	0.0535

48

Designed Experiments References

- Ver Hoef, J.M. and Cressie, N. 2001. Spatial statistics: Analysis of field experiments. In Scheiner, S.M. and Gurevitch, J. (eds.), *Design and Analysis of Ecological Experiments, Second Edition*, Oxford University Press, p. 289-307.
- Lenart, E.A., Bowyer, R.T., Ver Hoef, J., and Ruess, R.W. 2002. Climate change and caribou: effects of summer weather on forage. *Canadian Journal of Zoology* **80**: 664 – 678.

Plots in a Designed Experiment

49

Spatial Sampling

Moose Survey
South of
Fairbanks
~ 4500 mi²

50

Sources of Randomness

51

Source of Randomness

Fixed Pattern, Random Samples

$$z(x) = \alpha_{s1} \sin(\beta_{s1}x) + \alpha_{s2} \sin(\beta_{s2}x) + \alpha_{c1} \cos(\beta_{c1}x) + \alpha_{c2} \cos(\beta_{c2}x) + \alpha_e (\exp(x) - 1)$$

Random Pattern, Fixed Samples

$$z(x_i) = \rho z(x_{i-1}) + \varepsilon(x_i); \quad \varepsilon(x_i) \sim N(0, \sigma^2)$$

52

Sampling and Geostatistics

		Method	
Population	Infinite (Spatially Continuous)	Classical Sampling	Geostatistics
	Finite (Spatially Discrete)	Classical Sampling Methods	Finite Population Block Kriging

53

Simulation Study

Fixed Pattern, Random Samples

55

Infinite Population Parameters

Total

$$\tau = \int_A z(s) ds$$

Mean

$$\alpha = \int_A z(s) ds / |A|$$

$$\begin{pmatrix} \mathbf{z}_{\text{observed}} \\ \mathbf{z}_{\text{unobserved}} \end{pmatrix} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad \text{var}(\boldsymbol{\varepsilon}) = \Sigma(\boldsymbol{\theta})$$

54

Simulation Results

Table 1. Comparison of random sampling and block kriging. 1000 random samples were generated from a fixed continuous spatial pattern. Sample sizes were 100. For block kriging, an isotropic exponential covariance model was estimated from the sample data using REML.

Validation Statistics	SRS ¹	BK ²
Bias	0.002	-0.020
RMSPE ³	1.28	1.02
RAEV ⁴	1.29	1.00
80%CI ⁵	0.813	0.806

¹ Simple Random Sampling

² Block Kriging

³ root mean squared prediction errors

⁴ root average estimated variance

⁵ 80% confidence interval coverage

56

Sampling for Finite Populations

		Method	
Population	Infinite (Spatially Continuous)	Classical Sampling	Geostatistics
	Finite (Spatially Discrete)	Classical Sampling Methods	Finite Population Block Kriging

57

Finite Population Parameters

$$\tau = \sum_{i=1}^N z(s_i) \quad \alpha = (1/N) \sum_{i=1}^N z(s_i)$$

$$\begin{pmatrix} \mathbf{z}_{\text{observed}} \\ \mathbf{z}_{\text{unobserved}} \end{pmatrix} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad \text{var}(\boldsymbol{\varepsilon}) = \boldsymbol{\Sigma}(\boldsymbol{\theta})$$

58

Simulation Study

59

Fixed
Population,
 $N = 200$

Random
Sample,
 $n = 100$

Simulation Results

Table 2. Comparison of Random Sampling and Finite Population Block Kriging. 1000 random samples were generated for the fixed spatial pattern given by the species diversity data. Sample sizes were 100. For FPKB, an isotropic exponential covariance model was estimated from the sample data using REML.

Validation Statistics	SRS ¹	FPBK ²
Bias	-0.002	-0.001
RMSPE ³	0.121	0.106
RAEV ⁴	0.122	0.105
80%CI ⁵	0.802	0.806

¹ Simple Random Sampling

² Finite Population Block Kriging

³ root mean squared prediction errors

⁴ root average estimated variance

⁵ 80% confidence interval coverage

60

Simulation Study

61

Simulation Results

Table 3. Comparison of Random Sampling and Finite Population Block Kriging. 1000 patterns were generated using a spatially autocorrelated stochastic process, and fixed and random samples were taken. Sample sizes were 50. For FPBK, an isotropic exponential covariance model was estimated from the sample data using REML.

Validation Statistics	SRS ¹	FPBK ²	FPBK ³
Bias	0.522	-0.181	0.127
RMSPE ⁴	28.0	20.7	17.3
RAEV ⁵	28.0	20.3	17.5
80%CI ⁶	0.801	0.791	0.796

¹ Simple Random Sampling

² Finite Population Block Kriging from random sample

³ Finite Population Block Kriging from fixed sample

⁴ root mean squared prediction errors

⁵ root average estimated variance

⁶ 80% confidence interval coverage

62

Real Example – Moose Survey

63

Conducting the Survey

64

Conducting the Survey

Geostatistics and Sampling References

- Ver Hoef, J.M. 2001. Predicting finite populations from spatially correlated data. *2000 Proceedings of the Section on Statistics and the Environment of the American Statistical Association*, pgs. 93-98.

- Ver Hoef, J.M. 2002. Sampling and geostatistics for spatial data. *Ecoscience* 9: 152 – 161.

- Ver Hoef, J.M. 2006. Spatial Methods for Plot-based Sampling of Wildlife Populations. In press, *Environmental and Ecological Statistics*

Good Science is a Team Effort

"All models are wrong. We make tentative assumptions about the real world which we know are false but which we believe may be useful." - George Box 1976 70